Arizona's Common Core StandardsMathematics # Standards - Mathematical Practices - Explanations and Examples Seventh Grade ARIZONA DEPARTMENT OF EDUCATION **HIGH ACADEMIC STANDARDS FOR STUDENTS** State Board Approved June 2010 August 2012 Publication ### **Seventh Grade Overview** #### Ratios and Proportional Relationships (RP) Analyze proportional relationships and use them to solve real-world and mathematical problems. #### The Number System (NS) • Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. #### **Expressions and Equations (EE)** - Use properties of operations to generate equivalent expressions. - Solve real-life and mathematical problems using numerical and algebraic expressions and equations. #### Geometry (G) - Draw, construct and describe geometrical figures and describe the relationships between them. - Solve real-life and mathematical problems involving angle measure, area, surface area, and volume. #### Statistics and Probability (SP) - Use random sampling to draw inferences about a population. - Draw informal comparative inferences about two populations. - Investigate chance processes and develop, use, and evaluate probability models. #### Mathematical Practices (MP) - 1. Make sense of problems and persevere in solving them. - 2. Reason abstractly and quantitatively. - 3. Construct viable arguments and critique the reasoning of others. - 4. Model with mathematics. - Use appropriate tools strategically. - 6. Attend to precision. - 7. Look for and make use of structure. - 8. Look for and express regularity in repeated reasoning. # Seventh Grade: Mathematics Standards - Mathematical Practices - Explanations and Examples In Grade 7, instructional time should focus on four critical areas: (1) developing understanding of and applying proportional relationships; (2) developing understanding of operations with rational numbers and working with expressions and linear equations; (3) solving problems involving scale drawings and informal geometric constructions, and working with two- and three-dimensional shapes to solve problems involving area, surface area, and volume; and (4) drawing inferences about populations based on samples. - (1) Students extend their understanding of ratios and develop understanding of proportionality to solve single- and multi-step problems. Students use their understanding of ratios and proportionality to solve a wide variety of percent problems, including those involving discounts, interest, taxes, tips, and percent increase or decrease. Students solve problems about scale drawings by relating corresponding lengths between the objects or by using the fact that relationships of lengths within an object are preserved in similar objects. Students graph proportional relationships and understand the unit rate informally as a measure of the steepness of the related line, called the slope. They distinguish proportional relationships from other relationships. - (2) Students develop a unified understanding of number, recognizing fractions, decimals (that have a finite or a repeating decimal representation), and percents as different representations of rational numbers. Students extend addition, subtraction, multiplication, and division to all rational numbers, maintaining the properties of operations and the relationships between addition and subtraction, and multiplication and division. By applying these properties, and by viewing negative numbers in terms of everyday contexts (e.g., amounts owed or temperatures below zero), students explain and interpret the rules for adding, subtracting, multiplying, and dividing with negative numbers. They use the arithmetic of rational numbers as they formulate expressions and equations in one variable and use these equations to solve problems. - (3) Students continue their work with area from Grade 6, solving problems involving the area and circumference of a circle and surface area of three-dimensional objects. In preparation for work on congruence and similarity in Grade 8 they reason about relationships among two-dimensional figures using scale drawings and informal geometric constructions, and they gain familiarity with the relationships between angles formed by intersecting lines. Students work with three-dimensional figures, relating them to two-dimensional figures by examining cross-sections. They solve real-world and mathematical problems involving area, surface area, and volume of two- and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes and right prisms. - (4) Students build on their previous work with single data distributions to compare two data distributions and address questions about differences between populations. They begin informal work with random sampling to generate data sets and learn about the importance of representative samples for drawing inferences. | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |---|--|--| | 7.RP.1. Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other quantities measured in like or different units. For example, if a person walks ½ mile in each ¼ hour, compute the unit rate as the complex fraction ½/¼ miles per hour, equivalently 2 miles per hour. Connections: 6-8.RST.7; SCO7-S1C2-04; ETO7-S1C1-01 | 7.MP.2. Reason abstractly and quantitatively. 7.MP.6. Attend to precision. | | | 7.RP.2. Recognize and represent proportional relationships between quantities. | 7.MP.1. Make sense of problems and persevere in solving them. | Students may use a content web site and/or interactive white board to create tables and graphs of proportional or non-proportional relationships. Graphing proportional relationships represented in a table helps students recognize that the graph is a line through the origin (0,0) with a constant of | | a. Decide whether two quantities are in a proportional relationship, e.g., by testing for equivalent ratios in a table or graphing | 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. | proportionality equal to the slope of the line. Examples: A student is making trail mix. Create a graph to determine if the quantities of nuts and fruit are proportional for each serving size listed in the table. If the quantities are proportional, what is the constant of proportionality or unit rate that defines the relationship? Explain how you determined the constant of proportionality and how it relates to both the table and | | on a coordinate plane and observing whether the graph is a straight line through the | 7.MP.4. Model with mathematics. | graph. | | origin. | 7.MP.5. Use appropriate tools strategically. | Serving Size | | Continued on the next page | 7.MP.6. Attend to precision. | Continued on the next page | SC07-S2C2-03 # Ratios and Proportional Relationships (RP) ### Analyze proportional relationships and use them to solve real-world and mathematical problems continued | <u>Standards</u> | <u>Mathematical Practices</u> | <u>Explanations and Examples</u> | |---|---|--| | 7.RP.2. <i>continued</i> b. Identify the constant of | 7.MP.7. Look for and make use of structure. | The relationship is proportional. For each of the other serving sizes there are 2 cups of fruit for every 1 cup of nuts (2:1). | | proportionality (unit rate) in tables, graphs, equations, | 7.MP.8. Look for and express regularity in repeated | The constant of proportionality is shown in the first column of the table and by the slope of the line on the graph. | | diagrams, and verbal descriptions of proportional relationships. | reasoning. | The graph below represents the cost of gum packs as a unit rate of \$2 dollars for every pack of
gum. The unit rate is represented as \$2/pack. Represent the relationship using a table and an
equation. | | c. Represent proportional relationships by equations. For example, if total cost t is
proportional to the number n of items purchased at a constant price p, the relationship between the total cost and the number of items can be expressed as t = pn. | | (Sue) 9 4 3 2 1 1 2 3 4 5 6 7 8 x number of packs Table: | | d. Explain what a point (x, y) on the graph of a proportional relationship means in terms of the situation, with special attention to the points $(0, 0)$ and $(1, r)$ where r is the unit rate. Connections: $6-8.WHST.2c-f$; $6-8.WHST.1c$; $6-8.RST.7$; $6-8.RST.4$; $ETO7-S6C2-O3$; $ETO7-S1C1-O1$; $SCO7-S1C4-O1$; | | Number of Packs of Gum (g) 0 1 2 2 4 3 4 8 Equation: 2g = d, where d is the cost in dollars and g is the packs of gum A common error is to reverse the position of the variables when writing equations. Students may find it useful to use variables specifically related to the quantities rather than using x and y. Constructing verbal models can also be helpful. A student might describe the situation as "the number of packs of gum times the cost for each pack is the total cost in dollars". They can use this verbal model to construct the equation. Students can check their equation by substituting values and comparing their results to the table. | The checking process helps student revise and recheck their model as necessary. The number of packs of gum times the cost for each pack is the total cost ($g \times 2 = d$). # Ratios and Proportional Relationships (RP) | Analy | yze j | oroj | portional | relationshi | ps and | use the | m to solv | e real-wo | orld and | l mathema | tical p | roblems | |-------|-------|------|-----------|-------------|--------|---------|-----------|-----------|----------|-----------|---------|---------| |-------|-------|------|-----------|-------------|--------|---------|-----------|-----------|----------|-----------|---------|---------| | Analyze proportional relati | onships and use them to solv | ve real-world and matl | nematical proble | ms | | | |---|---|---|--|---|--|---| | <u>Standards</u> | Mathematical Practices | Explanations and Exam | ples | | | | | Students are expected to: | | | | | | | | 7.RP.3. Use proportional relationships to solve multistep ratio and percent problems. Examples: simple interest, tax, markups and markdowns, gratuities and commissions, fees, percent increase and decrease, percent error. Connections: 6-8.RST.3; SS07-S5C3-01; SC07-S4C3-04; SC07-S4C3-05 | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. | decrease, students identife the two values to the stare. Examples: Gas prices are properties. A student might that the cost will cost of a gallon of should be around. | or equations) and verts of the problem a sy the starting value, ting value. ojected to increase 1 ected cost of a gallon say: "The original cost double. I will also ne f gas. Since 25% of \$- | erify that their ans
and how the value
determine the dif
.24% by April 2019
of gas for April 20
st of a gallon of ga
eed to add anothe
4.17 is about \$1.0 | s are related ference, and 5. A gallon of 215? s is \$4.17. Ar 24% to figure | • | | | 7.MP.6. Attend to precision. | | 100% | 100% | 24% | | | | 7.MP.7. Look for and make use of structure. | | \$4.17 | \$4.17 | ? | | | | 7.MP.8. Look for and express regularity in repeated reasoning. | A sweater is mar
before sales tax? | | riginal price was \$ | 37.50. What | is the price of the sweater | | | G G | | | 37.50 | | | | | | | 33% of
37.50 | 67% of 37 | .50 | | | | | discount or 67% | | • | | e original price minus the 0.67 x Original Price. | | | | Continued on next page | | | | | | Ratios and Proportiona | al Relationships (RP) | | | | |-------------------------------------|---------------------------------|---|---|--| | Analyze proportional re | elationships and use them to so | olve real-world and mathe | ematical problems continu | ıed | | Standards Students are expected to: | <u>Mathematical Practices</u> | Explanations and Exampl | <u>es</u> | | | 7.RP.3. continued | | A shirt is on sale fo
amount of the disc | • | What was the original price? What was the | | | | Discount | Sale Price - \$12 | | | | | | Original Price (p) | 0.60p = 12 | | | | encourage the sale
bonus if the number | s team to sell more TVs and is a | April. The manager at the store wants to going to give all the sales team members a in May. How many TVs must the sales team ution. | | | | • | • | e receives a base salary of \$500 as well as a didise will he have to sell to meet his goal? | | | | to leave a 20% tip f
for the waiter? How | for the waiter based on the pre
w much will the total bill be, inc | \$52.60. The sales tax rate is 8%. You decide -tax amount. How much is the tip you leave cluding tax and tip? Express your solution as 2.50 + 0.08 x \$52.50 = 0.28 x \$52.50. | # The Number System (NS) Continued on next page Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers | Apply and extend previous | understandings of operation | is with fractions to add, subtract, multiply, and divide rational numbers | |----------------------------------|-------------------------------|--| | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | 7.NS.1. Apply and extend | 7.MP.2. Reason abstractly and | Visual representations may be helpful as students begin this work; they become less necessary as | | previous understandings of | quantitatively. | students become more fluent with the operations. | | addition and subtraction to add | 7.MP.4. Model with | Examples: | | and subtract rational numbers; | mathematics. | Examples. | | represent addition and | mathematics. | Use a number line to illustrate: | | subtraction on a horizontal or | 7.MP.7. Look for and make use | | | vertical number line diagram. | of structure. | ○ <i>p</i> - <i>q</i> | | a. Describe situations in which | | ○ p + (-q) | | opposite quantities combine | | o Is this equation true $p - q = p + (-q)$ | | to make 0. For example, a | | is this equation true $p = q - p + (-q)$ | | hydrogen atom has 0 charge | | -3 and 3 are shown to be opposites on the number line because they are equal distance from | | because its two constituents | | zero and therefore have the same absolute value and the sum of the number and it's opposite | | are oppositely charged. | | is zero. | | , | | ← | | b. Understand $p + q$ as the | | | | number located a distance | | -3 0 3 | | q from p , in the positive or | | You have \$4 and you need to pay a friend \$3. What will you have after paying your friend? | | negative direction depending | | 4 + (-3) = 1 or (-3) + 4 = 1 | | on whether q is positive or | | 4+(-3)-101(-3)+4-1 | | negative. Show that a number | | -3 | | and its opposite have a sum | | 4 1 | | of 0 (are additive inverses). | | (| | Interpret sums of rational | | -10 -8 -6 -4 -2 0 2 4 6 8 10 | | numbers by describing real- | | 10 0 0 7 2 0 2 7 0 0 10 | | world contexts. | | | | | 1 | | | Standards | Mathematical Practices | Explanations and Examples | |---|------------------------|---------------------------| | Students are expected to: | | | | 7.NS.1. continued | | | | c. Understand subtraction of rational numbers as adding the additive inverse, $p-q=p+(-q)$. Show that the distance between two rational numbers on the number line is the absolute value of their difference, and apply this principle in real-world contexts. | | | | d. Apply properties of operations as strategies to add and subtract rational numbers. | | | | Connections: 6-8.WHST.2f;
6-8.WHST.2b; 6-8.RST.3;
6-8.RST.7; ET07-S1C1-01;
SS07-S4C5-04 | | | Continued on next page #### Arizona's Common Core Standards – Mathematics – Seventh Grade #### The Number System (NS) Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational
numbers **Explanations and Examples** Standards **Mathematical Practices** Students are expected to: Multiplication and division of integers is an extension of multiplication and division of whole numbers. **7.NS.2.** Apply and extend 7.MP.2. Reason abstractly and previous understandings of quantitatively. Example: multiplication and division and 7.MP.4. Model with of fractions to multiply and Examine the family of equations. What patterns do you see? Create a model and context for mathematics. divide rational numbers. each of the products. 7.MP.7. Look for and make use a. Understand that Equation Number Line Model Context of structure. multiplication is extended $2 \times 3 = 6$ Selling two posters at from fractions to rational \$3.00 per poster numbers by requiring that operations continue to satisfy the properties of operations, particularly the distributive $2 \times -3 = -6$ Spending 3 dollars property, leading to products each on 2 posters such as (-1)(-1) = 1 and the rules for multiplying signed numbers. Interpret products Owing 2 dollars to $-2 \times 3 = -6$ of rational numbers by each of your three describing real-world friends contexts. Forgiving 3 debts of $-2 \times -3 = 6$ \$2.00 each | The Number System (NS) | | | |--|-------------------------------|--| | Apply and extend previous | understandings of operation | ons with fractions to add, subtract, multiply, and divide rational numbers continued | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | 7.NS.2. continued | | | | b. Understand that integers can be divided, provided that the divisor is not zero, and every quotient of integers (with non-zero divisor) is a rational number. If <i>p</i> and <i>q</i> are | | | | integers, then $-(p/q) = (-p)/q$
= $p/(-q)$. Interpret quotients
of rational numbers by
describing real-world
contexts. | | | | c. Apply properties of operations as strategies to multiply and divide rational numbers. | | | | d. Convert a rational number to a decimal using long division; know that the decimal form of a rational number terminates in 0s or eventually repeats. | | | | Connections: 6-8.RST.4;
6-8.RST.5; SC07-S1C3-01;
SS07- S5C3-04 | | | | The Number System (NS) | | | |---|--|---| | Apply and extend previous | understandings of operation | ns with fractions to add, subtract, multiply, and divide rational numbers | | Standards Students are expected to: | <u>Mathematical Practices</u> | <u>Explanations and Examples</u> | | 7.NS.3. Solve real-world and mathematical problems involving the four operations with rational numbers. (Computations with rational numbers extend the rules for manipulating fractions to complex fractions.) Connection: 6-8.RST.3 | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. 7.MP.8. Look for and express | Your cell phone bill is automatically deducting \$32 from your bank account every month. How much will the deductions total for the year? -32 + -32 + -32 + -32 + -32 + -32 + -32 + -32 + -32 + -32 + -32 = 12 (-32) It took a submarine 20 seconds to drop to 100 feet below sea level from the surface. What was the rate of the descent? \[\frac{-100 \text{ feet}}{20 \text{ seconds}} = \frac{-5 \text{ feet}}{1 \text{ second}} = -5 \text{ ft/sec} \] | # **Expressions and Equations (EE)** | Use properties of operation | <u>is to generate equivalent exp</u> | pressions | |---|--|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.EE.1. Apply properties of operations as strategies to add, subtract, factor, and expand linear expressions with rational coefficients. Connection: 6-8.RST.5 | 7.MP.2. Reason abstractly and quantitatively. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. | Write an equivalent expression for 3(x+5)-2. Suzanne thinks the two expressions 2(3a-2)+4a and 10a-2 are equivalent? Is she correct? Explain why or why not? Write equivalent expressions for: 3a+12. Possible solutions might include factoring as in 3(a+4), or other expressions such as a+2a+7+5. A rectangle is twice as long as wide. One way to write an expression to find the perimeter would be w+w+2w+2w. Write the expression in two other ways. Solution: 6w OR 2(w)+2(2w). | | | | = Solution. On On $Z(w)$: $Z(2w)$. | An equilateral triangle has a perimeter of 6x + 15. What is the length of each of the sides of the triangle? Solution: 3(2x+5) , therefore each side is 2x+5 units long. | Expressions and Equations | (EE) | | |--|---|---| | Use properties of operation | is to generate equivalent exp | ressions | | Standards Students are expected to: | <u>Mathematical Practices</u> | Explanations and Examples | | 7.EE.2. Understand that rewriting an expression in different forms in a problem context can shed light on the problem and how the quantities in it are related. For example, a + 0.05a = 1.05a means that "increase by 5%" is the same as "multiply by 1.05." Connections: 6-8.WHST.1b,c; 6-8.WHST.2b-c; 6-8.RST.3; 6-8.RST.7; SS07-S5C2-09; SC07-S2C2-03 | 7.MP.2. Reason abstractly and quantitatively. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. 7.MP.8. Look for and express regularity in repeated reasoning. | ■ Jamie and Ted both get paid an equal hourly
wage of \$9 per hour. This week, Ted made an additional \$27 dollars in overtime. Write an expression that represents the weekly wages of both if J = the number of hours that Jamie worked this week and T = the number of hours Ted worked this week? Can you write the expression in another way? Students may create several different expressions depending upon how they group the quantities in the problem. ○ One student might say: To find the total wage, I would first multiply the number of hours Jamie worked by 9. Then I would multiply the number of hours Ted worked by 9. I would add these two values with the \$27 overtime to find the total wages for the week. The student would write the expression 9J + 9T + 27. ○ Another student might say: To find the total wages, I would add the number of hours that Ted and Jamie worked. I would multiply the total number of hours worked by 9. I would then add the overtime to that value to get the total wages for the week. The student would write the expression 9(J + T) + 27 ○ A third student might say: To find the total wages, I would need to figure out how much Jamie made and add that to how much Ted made for the week. To figure out Jamie's wages, I would multiply the number of hours she worked by 9. To figure out Ted's wages, I would multiply the number of hours he worked by 9 and then add the \$27 he earned in overtime. My final step would be to add Jamie and Ted wages for the week to find their combined total wages. The student would write the expressions to find the total number of fill the total number of tiles in the border. Explain how each of the expression so fond the total number of tiles in the border. Explain how each of the expression do you think is most useful? Explain your thinking. | # **Expressions and Equations (EE)** | Solve real-life and mathematical problems using numerical and algebraic expressions and equations | |---| |---| # **Expressions and Equations (EE)** | Solve real-life and mathemati | cal problems using num | erical and algebraic e | xpressions and equations | |-------------------------------|------------------------|------------------------|--------------------------| | | | | | | Solve real-life and mathematical problems using numerical and algebraic expressions and equations | | | |---|---|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.EE.4. Use variables to | 7.MP.1. Make sense of | Examples: | | represent quantities in a real-
world or mathematical problem,
and construct simple equations | problems and persevere in solving them. | Amie had \$26 dollars to spend on school supplies. After buying 10 pens, she had \$14.30 left. How much did each pen cost? | | and inequalities to solve problems by reasoning about | 7.MP.2. Reason abstractly and quantitatively. | The sum of three consecutive even numbers is 48. What is the smallest of these numbers? | | the quantities. a. Solve word problems leading | 7.MP.3. Construct viable arguments and critique the reasoning of others. | • Solve: $\frac{5}{4}n + 5 = 20$ | | to equations of the form $px+q=r$ and $p(x+q)=r$, where p , q , and r are specific rational | 7.MP.4. Model with mathematics. | Florencia has at most \$60 to spend on clothes. She wants to buy a pair of jeans for \$22 dollars
and spend the rest on t-shirts. Each t-shirt costs \$8. Write an inequality for the number of t-
shirts she can purchase. | | numbers. Solve equations of these forms fluently. Compare an algebraic solution to an arithmetic | 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. | Steven has \$25 dollars. He spent \$10.81, including tax, to buy a new DVD. He needs to set
aside \$10.00 to pay for his lunch next week. If peanuts cost \$0.38 per package including tax,
what is the maximum number of packages that Steven can buy? | | solution, identifying the sequence of the operations used in each approach. For | 7.MP.7. Look for and make use of structure. | Write an equation or inequality to model the situation. Explain how you determined whether to write an equation or inequality and the properties of the real number system that you used to find a solution. | | example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What is its width? | 7.MP.8. Look for and express regularity in repeated reasoning. | • Solve $\frac{1}{2}x + 3 > 2$ and graph your solution on a number line. | | Continued on next page | | | | Solve real-life and mathematic | atical problems using num | erical and algebraic expressions and equations continued | |------------------------------------|---------------------------|--| | Standards | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.EE.4. continued | | | | b. Solve word problems leading | | | | to inequalities of the form | | | | px+q>r or $px+q < r$, where p , | | | | q, and r are specific rational | | | | numbers. Graph the solution | | | | set of the inequality and | | | | interpret it in the context of | | | | the problem. For example: As | | | | a salesperson, you are paid | | | | \$50 per week plus \$3 per sale. | | | | This week you want your pay | | | | to be at least \$100. Write an | | | | inequality for the number of | | | | sales you need to make, and | | | | describe the solutions. | | | | Connections: 6-8.SRT.3; | | | | 6-8.RST.4 | | | | Geometry (G) | | | |--|--|---| | Draw, construct, and descri | be geometrical figures and d | lescribe the relationships between them | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | 7.G.1. Solve problems involving scale drawings of geometric figures, such as computing actual lengths and areas from a scale drawing and reproducing a scale drawing at a different scale. Connections: 6-8.RST.7; SC07-S1C2-04; SS07-S4C6-03; SS07-S4C1-01; SS07-S4C1-02; ET07-S1C1-01 | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. 7.MP.8. Look for and express regularity in repeated reasoning. | Example: • Julie showed you the scale drawing of her room. If each 2 cm on the scale drawing equals 5 ft, what are the actual dimensions of Julie's room? Reproduce the drawing at 3 times its current size. 5.6 cm 1.2 cm 2.8 cm 4.4 cm | | Geometry (G) | | | |---|--|---| | Draw, construct, and descri | be geometrical figures and d | lescribe the relationships between them | | Standards Students are expected to: | <u>Mathematical Practices</u> | Explanations and Examples | | 7.G.2. Draw (freehand, with ruler and protractor, and with technology) geometric shapes with given conditions. Focus on constructing triangles from three measures of angles or sides, noticing when the conditions determine a unique
triangle, more than one triangle, or no triangle. Connections: 6-8.RST.4; 6-8.RST.7; 6-8.WHST.2b,2f; SC07-S1C2-04; ET07-S1C2-01; ET07-S6C1-03 | 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. 7.MP.8. Look for and express regularity in repeated reasoning. | Conditions may involve points, line segments, angles, parallelism, congruence, angles, and perpendicularity. Examples: Is it possible to draw a triangle with a 90° angle and one leg that is 4 inches long and one leg that is 3 inches long? If so, draw one. Is there more than one such triangle? Draw a triangle with angles that are 60 degrees. Is this a unique triangle? Why or why not? Draw an isosceles triangle with only one 80 degree angle. Is this the only possibility or can you draw another triangle that will also meet these conditions? Can you draw a triangle with sides that are 13 cm, 5 cm and 6cm? Draw a quadrilateral with one set of parallel sides and no right angles. | | 7.G.3. Describe the two-dimensional figures that result from slicing three-dimensional figures, as in plane sections of right rectangular prisms and right rectangular pyramids. Connections: 6-8.WHST.1b; 6-8.WHST.2b | 7.MP.2. Reason abstractly and quantitatively. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.7. Look for and make use of structure. | Using a clay model of a rectangular prism, describe the shapes that are created when planar cuts are made diagonally, perpendicularly, and parallel to the base. | | C ~ ~ | | Acres - | (C) | |-------|------|---------|-----| | Geo | ше | HIV | Itt | | aco | 1110 | , c. y | (W) | | Solve real-life and mathema | atical problems involving an | gle measure, area, surface area, and volume | |--|--|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.G.4. Know the formulas for | 7.MP.1. Make sense of | Examples: | | the area and circumference of a circle and solve problems; give | problems and persevere in solving them. | The seventh grade class is building a mini golf game for the school carnival. The end of the putting green will be a circle. If the circle is 10 feet in diameter, how many square feet of grass | | an informal derivation of the relationship between the circumference and area of a | 7.MP.2. Reason abstractly and quantitatively. | carpet will they need to buy to cover the circle? How might you communicate this information to the salesperson to make sure you receive a piece of carpet that is the correct size? | | circle. | 7.MP.3. Construct viable | Students measure the circumference and diameter of several circular objects in the room | | Connections: 6-8.WHST.1d;
SC07-S2C2-03; ET07-S6C2-03; | arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. (clock, trash can, door knob, wheel, etc.). Students organize their information relationship between circumference and diameter by noticing the pattern in measures. Students write an expression that could be used to find the circum circle with any diameter and check their expression on other circles. • Students will use a circle as a model to make several equal parts as you would the greater number the cuts, the better. The pie pieces are laid out to form a | (clock, trash can, door knob, wheel, etc.). Students organize their information and discover the relationship between circumference and diameter by noticing the pattern in the ratio of the | | ET07-S1C4-01 | | · | | | | Students will use a circle as a model to make several equal parts as you would in a pie model. The greater number the cuts, the better. The pie pieces are laid out to form a shape similar to a parallelogram. Students will then write an expression for the area of the parallelogram | | | 7.MP.6. Attend to precision. | related to the radius (note: the length of the base of the parallelogram is half the | | | 7.MP.7. Look for and make use of structure. | circumference, or πr , and the height is r , resulting in an area of πr^2 . Extension: If students are given the circumference of a circle, could they write a formula to determine the circle's area or given the area of a circle, could they write the formula for the circumference? | | | 7.MP.8. Look for and express regularity in repeated | r | | | reasoning. | | | | | ↑r | | Geometry (G) | | | |---|--|---| | Solve real-life and mathem Standards Students are expected to: | atical problems involving and Mathematical Practices | gle measure, area, surface area, and volume <u>Explanations and Examples</u> | | 7.G.5. Use facts about supplementary, complementary, vertical, and adjacent angles in a multi-step problem to write and solve simple equations for an unknown angle in a figure. Connection: ET07-S1C4-01 | 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. | Angle relationships that can be explored include but are not limited to: • Same-side (consecutive) interior and same-side (consecutive) exterior angles are supplementary. Examples: • Write and solve an equation to find the measure of angle x. • Write and solve an equation to find the measure of angle x. | | 7.G.6. Solve real-world and mathematical problems involving area, volume and surface area of two- and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms. Connections: 6-8.WHST.2a; ET07-S1C4-01 | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. | Students understanding of volume can be supported by focusing on the area of base times the height to calculate volume. Students understanding of surface area can be supported by focusing on the sum of the area of the faces. Nets can be used to evaluate surface area calculations. Examples: Choose one of the figures shown below and write a step by step procedure for determining the area. Find another person that chose the same figure as you did. How are your procedures the same and different? Do they yield the same result? A cereal box is a rectangular prism. What is the volume of the cereal box? What is the surface area of the cereal box? (Hint: Create a net of the cereal box and use the net to calculate the surface area.) Make a poster explaining your work to share with the class. Continued on next page | | Solve real-life and mate Standards Students are expected to: | thematical problems involving an
Mathematical Practices | gle measure, area, surface area, and volume continued Explanations and Examples | |--|--|--| | 7.G.6. continued | 7.MP.7. Look for and make use of structure.7.MP.8. Look for and express regularity in repeated reasoning. | Find the area of a triangle with a base
length of three units and a height of four units. Find the area of the trapezoid shown below using the formulas for rectangles and triangles. | # Statistics and Probability (SP) | Use random | sampling to | draw infer | ences about a | population | |----------------|------------------|--------------|----------------|------------| | obo i diidoiii | Daili Pilling Co | did'i iiiici | ciicos aboat a | population | | Use random sampling to dra | aw inferences about a popul | lation | |---|---|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.SP.1. Understand that statistics can be used to gain information about a population by examining a sample of the population; generalizations about a population from a sample are valid only if the sample is representative of that population. Understand that random sampling tends to produce representative samples and support valid inferences. Connections: SSO7-S4C4-O4; SSO7-S4C4-O5; SCO7-S4C3-O4; ETO7-S4C2-O1; ETO7-S4C2-O2; ETO7-S6C2-O3 | 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.6. Attend to precision. | • The school food service wants to increase the number of students who eat hot lunch in the cafeteria. The student council has been asked to conduct a survey of the student body to determine the students' preferences for hot lunch. They have determined two ways to do the survey. The two methods are listed below. Identify the type of sampling used in each survey option. Which survey option should the student council use and why? • Write all of the students' names on cards and pull them out in a draw to determine who will complete the survey. • Survey the first 20 students that enter the lunch room. | | Statistics and Probability (S | SP) | | |--|--|---| | Use random sampling to dr | aw inferences about a popula | ation | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | 7.SP.2. Use data from a random | 7.MP.1. Make sense of | Example: | | sample to draw inferences | problems and persevere in | Below is the data collected from two random samples of 100 students regarding student's | | about a population with an | solving them. | school lunch preference. Make at least two inferences based on the results. | | unknown characteristic of | 7.MP.2. Reason abstractly and | Lunch Preferences | | interest. Generate multiple samples (or simulated samples) | quantitatively. | | | of the same size to gauge the | 7.MP.3. Construct viable | student
sample hamburgers tacos pizza total | | variation in estimates or | arguments and critique the | sample Hamburgers tacos pizza total | | predictions. For example, | reasoning of others. | #1 12 14 74 100 | | estimate the mean word length | 7.440.5. Use supremuiate to als | #2 12 11 77 100 | | in a book by randomly sampling | 7.MP.5. Use appropriate tools strategically. | | | words from the book; predict | Strategically. | | | the winner of a school election | 7.MP.6. Attend to precision. | | | based on randomly sampled | 7.MP.7. Look for and make use | | | survey data. Gauge how far off | of structure. | | | the estimate or prediction might | | | | be. | | | | Connections: 6-8.WHST.1b; | | | | SC07-S1C3-04; SC07-S1C3-05; | | | | SC07-S1C3-06; SC07-S1C4-05; | | | | SC07-S2C2-03; ET07-S1C3-01; | | | | ET07-S1C3-02; ET07-S4C2-02; | | | | ET07-S6C2-03 | | | | Statistics | and | Prol | babil | ity | (SP) | | |-------------------|-----|-------------|-------|-----|------|--| | | | | | | | | | Draw informal comparative Standards | Mathematical Practices | Explanations and Examples | |---|--|---| | Students are expected to: | <u>iviatifetifatical i ractices</u> | Explanations and Examples | | 7.SP.3. Informally assess the degree of visual overlap of two numerical data distributions with similar variabilities, measuring the difference between the centers by expressing it as a multiple of a measure of variability. For example, the mean height of players on the basketball team is 10 cm greater than the mean height of players on the variability (mean absolute deviation) on either team; on a dot plot, the separation between the two distributions of heights is noticeable. Connections: 6-8.WHST.1b; | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. | Students can readily find data as described in the example on sports team or college websites. Other sources for data include American Fact Finder (Census Bureau), Fed Stats, Ecology Explorers, USGS, or CIA World Factbook. Researching data sets provides opportunities to connect mathematics to their interests and other academic subjects. Students can utilize statistic functions in graphing calculators or spreadsheets for calculations with larger data sets or to check their computations. Students calculate mean absolute deviations in preparation for later work with standard deviations. Example: • Jason wanted to compare the mean height of the players on his favorite basketball and soccer teams. He thinks the mean height of the players on the basketball team will be greater but doesn't know how much greater. He also wonders if the variability of heights of the athletes is related to the sport they play. He thinks that there will be a greater variability in the heights of soccer players as compared to basketball players. He used the rosters and player statistics from the team websites to generate the following lists. Basketball Team – Height of Players in inches for 2010-2011 Season 75, 73, 76, 78, 79, 78, 79, 81, 80, 82, 81, 84, 82, 84, 80, 84 Soccer Team – Height of Players in inches for 2010 73, 73, 73, 73, 73, 76, 76, 76, 72, 73, 74, 70, 65, 71, 74, 76, 70, 72, 71, 74, 71, 74, 73, 67, 70, 72, 69, | | SC07-S1C4-01; SC07-S1C4-02;
SC07-S1C4-03; SS07-S4C1-01; | | 78, 73, 76, 69 | | SS07-S4C1-02; SS07-S4C1-05;
SS07-S4C4-06; SS07-S4C6-03;
ET07-S1C3-01; ET07-S1C3-02;
ET07-S4C2-01; ET07-S4C2-02; | | To compare the data sets, Jason creates a two dot plots on the same scale. The shortest player is 65
inches and the tallest players are 84 inches. | | ET07-S6C2-03 | | Continued on next page | | Height of Soccer Players (in) In looking at the distribution of the data, Jason observes that there is some overlap between the two data sets. Some players on both teams have players between 73 and 78 inches tall. Jason decides to use the mean and mean absolute deviation to compare the data sets. Jason | |--| | Height of Soccer Players (in) In looking at the distribution of the data, Jason observes that there is some overlap between the two data sets. Some players on both teams have players between 73 and 78 inches tall. Jason decides to use the mean and mean absolute deviation to compare the data sets. Jason | | the two data sets. Some players on both teams have players between 73 and 78 inches tall. Jason decides to use the mean and mean absolute deviation to compare the data sets. Jason | | sets up a table for each data set to help him with the calculations. | | The mean height of the basketball players is 79.75 inches as compared to the mean height of the soccer players at 72.07 inches, a difference of 7.68 inches. | | The mean absolute deviation (MAD) is calculated by taking the mean of the absolute deviations for each data point. The difference between each data point and the mean is recorded in the second column of the table. Jason used rounded values (80 inches for the mean height of basketball players and 72 inches for the mean height of soccer players) to find the differences. The absolute deviation, absolute value of the deviation, is recorded in the third column. The absolute deviations are summed and divided by the number of data points in the set. | | The mean absolute deviation is 2.53 inches for the basketball players and 2.14 for the soccer players. These values indicate moderate variation in both data sets. There is slightly more variability in the height of the soccer players. The difference between the heights of the team is approximately 3 times the variability of the data sets $(7.68 \div 2.53 = 3.04)$. | | | | tandards | Mathematical Practices | Explanations | and Examples | | | | | |-------------------------|------------------------|---------------|-----------------------------|----------------------------|----------------|-----------------------------|----------------------------| | udents are expected to: | | | <u> </u> | | | | | | 7.SP.3. continued | | Soccer Player | s (n = 29) | | Basketball Pla | vers (n = 16) | | | | | Height (in) | Deviation from
Mean (in) | Absolute
Deviation (in) | Height (in) | Deviation from
Mean (in) | Absolute
Deviation (in) | | | | 65 | -7 | 7 | 73 | -7 | 7 | | | | 67 | -5 | 5 | 75 | -5 | 5 | | | | 69 | -3 | 3 | 76 | -4 | 4 | | | | 69 | -3 | 3 | 78 | -2 | 2 | | | | 69 | -3 | 3 | 78 | -2 | 2 | | | | 70 | -2 | 2 | 79 | -1 | 1 | | | | 70 | -2 | 2 | 79 | -1 | 1 | | | | 70 | -2 | 2 | 80 | 0 | 0 | | | | 71 | -1 | 1 | 80 | 0 | 0 | | | | 71 | -1 | 1 | 81 | 1 | 1 | | | | 71 | -1 | 1 | 81 | 1 | 1 | | | | 72 | 0 | 0 | 82 | 2 | 2 | | | | 72 | 0 | 0 | 82 | 2 | 2 | | | | 72 | 0 | 0 | 84 | 4 | 4 | | | | 72 | 0 | 0 | 84 | 4 | 4 | | | | 73 | +1 | 1 | 84 | 4 | 4 | | | | 73 | +1 | 1 | | | | | | | 73 | +1 | 1 | | | | | | | 73 | +1 | 1 | | | | | | | 73 | +1 | 1 | | | | | | | 73 | +1 | 1 | | | | | | | 74 | +2 | 2 | | | | | | | 74 | +2 | 2 | | | | | | | 74 | +2 | 2 | | | | | | | 74 | +2 | 2 | | | | | | | 76 | +4 | 4 | | | | | | | 76 | +4 | 4 | | | | | | | 76 | +4 | 4 | | | | | | | 78 | +6 | 6 | | | | | | | Σ = 2090 | | Σ = 62 | Σ = 1276 | | Σ = 40 | | | | Mean = 209 | 00 ÷ 29 =72 inches | S | Mean = 1276 | 6 ÷ 16 =80 inches | | | Statistics and Probability (S | SP) | | |--|--|---| | Draw informal comparative | e inferences about two popul | lations | | <u>Standards</u>
Students are expected to: | <u>Mathematical Practices</u> | Explanations and Examples | | 7.SP.4. Use measures of center and measures of variability for numerical data from random samples to draw informal comparative inferences about two populations. For example, decide whether the words in a chapter of a seventh-grade science book are generally longer than the words in a chapter of a fourth-grade science book. Connections: 6-8.WHST.1b; ET07-S1C3-01; ET07-S1C3-01; ET07-S1C3-02; ET07-S4C2-01; ET07-S4C2-02; ET07-S4C2-01; SC07-S1C3-05; SC07-S1C3-04; SC07-S1C3-05; SC07-S1C4-06; SS07-S4C4-06; SS07-S4C4-09 | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.6. Attend to precision. 7.MP.7. Look for and make use of structure. | Measures of center include mean, median, and mode. The measures of variability include range, mean absolute deviation, and interquartile range. Example: The two data sets below depict random samples of the housing prices sold in the King River and Toby Ranch areas of Arizona. Based on the prices below, which measure of center will provide the most accurate estimation of housing prices in Arizona? Explain your reasoning. King River area {1.2 million, 242000, 265500, 140000, 281000, 265000, 211000} Toby Ranch homes {5million, 154000, 250000, 250000, 200000, 160000, 190000} | #### **Statistics and Probability (SP)** Investigate chance processes and develop, use, and evaluate probability models | investigate chance processe | es and develop, use, and eval | | |------------------------------------|-------------------------------|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.SP.5. Understand that the | 7.MP.4. Model with | Probability can be expressed in terms such as impossible, unlikely, likely, or certain or as a number | | probability of a chance event is | mathematics. | between 0 and 1 as illustrated on the number line. Students can use
simulations such as Marble Mania | | a number between 0 and 1 that | 7.MP.5. Use appropriate tools | on AAAS or the Random Drawing Tool on NCTM's Illuminations to generate data and examine patterns. | | expresses the likelihood of the | strategically. | Marble Mania http://www.sciencenetlinks.com/interactives/marble/marblemania.html | | event occurring. Larger numbers | Strategicany. | Marble Maria interp.//www.sciencenetiinks.com/interactives/marble/marblemania.ntm | | indicate greater likelihood. A | 7.MP.6. Attend to precision. | Random Drawing Tool - http://illuminations.nctm.org/activitydetail.aspx?id=67 | | probability near 0 indicates an | 7.MP.7. Look for and make use | 4 | | unlikely event, a probability | of structure. | | | around ½ indicates an event | or structure. | $\frac{1}{2}$ | | that is neither unlikely nor | | 2. | | likely, and a probability near 1 | | | | indicates a likely event. | | | | Connections: 6-8.WHST.1b; | | impossible unlikely equally likely certain | | SS07-S5C1-04; ET07-S1C3-01; | | likely | | ET07-S1C3-02 | | , and the second | | 2707 3163 02 | | Example: | | | | The container below contains 2 gray, 1 white, and 4 black marbles. Without looking, if you | | | | choose a marble from the container, will the probability be closer to 0 or to 1 that you will | | | | select a white marble? A gray marble? A black marble? Justify each of your predictions. | | | | 0., , , , , | Statistics and Probability (SI | | | |--|--|---| | Investigate chance processes | | | | Standards Students are expected to: 7.SP.6. Approximate the probability of a chance event by collecting data on the chance process that produces it and observing its long-run relative | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and | Explanations and Examples Students can collect data using physical objects or graphing calculator or web-based simulations. Students can perform experiments multiple times, pool data with other groups, or increase the number of trials in a simulation to look at the long-run relative frequencies. Example: | | frequency, and predict the approximate relative frequency given the probability. For example, when rolling a number cube 600 times, predict that a 3 or 6 would be rolled roughly 200 times, but probably not exactly 200 times. Connections: 6-8.WHST.1a; ET07-S1C2-01; ET07-S1C2-03; ET07-S1C3-01; ET07-S1C3-02; ET07-S1C3-03; SC07-S1C3-03; SC07-S1C3-05; SC07-S1C3-05; SC07-S1C3-05; SC07-S1C4-03; SC07-S1C4-05; SC07-S1C4-05; SC07-S2C2-03 | quantitatively. 7.MP.3. Construct viable arguments and critique the reasoning of others. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. | Each group receives a bag that contains 4 green marbles, 6 red marbles, and 10 blue marbles. Each group performs 50 pulls, recording the color of marble drawn and replacing the marble into the bag before the next draw. Students compile their data as a group and then as a class. They summarize their data as experimental probabilities and make conjectures about theoretical probabilities (How many green draws would you expect if you were to conduct 1000 pulls? 10,000 pulls?). Students create another scenario with a different ratio of marbles in the bag and make a conjecture about the outcome of 50 marble pulls with replacement. (An example would be 3 green marbles, 6 blue marbles, 3 blue marbles.) Students try the experiment and compare their predictions to the experimental outcomes to continue to explore and refine conjectures about theoretical probability. | | 7.SP.7. Develop a probability model and use it to find probabilities of events. Compare probabilities from a model to observed frequencies; if the agreement is not good, explain possible sources of the discrepancy. Continued on next page | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. | Students need multiple opportunities to perform probability experiments and compare these results to theoretical probabilities. Critical components of the experiment process are making predictions about the outcomes by applying the principles of theoretical probability, comparing the predictions to the outcomes of the experiments, and replicating the experiment to compare results. Experiments can be replicated by the same group or by compiling class data. Experiments can be conducted using various random generation devices including, but not limited to, bag pulls, spinners, number cubes, coin toss, and colored chips. Students can collect data using physical objects or graphing calculator or web-based simulations. Students can also develop models for geometric probability (i.e. a target). <i>Continued on next page</i> | | Statistics and Probability (SI | P) | | |---|--|--| | Investigate chance processes | s and develop, use, and eval | uate probability models continued | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 7.SP.7. continued | 7.MP.3. Construct viable | Example: | | a. Develop a uniform probability model by assigning equal | arguments and critique the reasoning of others. | If you choose a point in the square, what is the probability that it is not in the circle? | | probability to all outcomes,
and use the model to
determine probabilities of | 7.MP.4. Model with mathematics. | 6 | | events. For example, if a student is selected at random | 7.MP.5. Use appropriate tools strategically. | | | from a class, find the probability that Jane will be | 7.MP.6. Attend to precision. | | | selected and the probability that a girl will be selected. | 7.MP.7. Look for and make use of structure. | | | b. Develop a probability model (which may not be uniform) by observing frequencies in data generated from a chance process. For example, find the approximate probability that a spinning penny will land heads up or that a tossed paper cup | 7.MP.8. Look for and express regularity in repeated reasoning. | | | will land open-end down. Do
the outcomes for the spinning
penny appear to be equally
likely based on the observed | | | | frequencies? Connections: 6-8.WHST.2d; | | | | SC07-S1C2-02; ET07-S1C2-01;
ET07-S1C2-02; ET07-S1C2-03; | | | | ET07-S1C2-02, ET07-S1C2-03,
ET07-S1C3-01; ET07-S1C3-02; | | | | ET07-S4C2-01; ET07-S4C2-02; | | | | ET07-S6C1-03; ET07-S6C2-03 | | | | <u> Mathematical Practices</u> | | |---|---| | | Explanations and Examples | | | | | 7.MP.1. Make sense of problems and persevere in solving them. 7.MP.2. Reason abstractly and quantitatively. 7.MP.4. Model with mathematics. 7.MP.5. Use appropriate tools strategically. 7.MP.7. Look for and make use of structure. 7.MP.8. Look for and express regularity in repeated reasoning. | Students conduct a bag pull experiment. A bag contains 5 marbles. There is one red marble, two blue marbles and two purple marbles. Students will draw
one marble without replacement and then draw another. What is the sample space for this situation? Explain how you determined the sample space and how you will use it to find the probability of drawing one blue marble followed by another blue marble. Show all possible arrangements of the letters in the word FRED using a tree diagram. If each of the letters is on a tile and drawn at random, what is the probability that your "word" will draw the letters F-R-E-D in that order? What is the probability that your "word" will have an F as the first letter? | | 7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7. | AMP. 2. Reason abstractly and uantitatively. AMP. 4. Model with nathematics. AMP. 5. Use appropriate tools trategically. AMP. 7. Look for and make use f structure. AMP. 8. Look for and express egularity in repeated | | Statistics and Probability (S | P) | | | | |--|------------------------|---------------------------|--|--| | Investigate chance processes and develop, use, and evaluate probability models continued | | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | | Students are expected to: | | | | | | 7.SP.8. continued | | | | | | c. Design and use a simulation to | | | | | | generate frequencies for | | | | | | compound events. For example, | | | | | | use random digits as a simulation | | | | | | tool to approximate the answer | | | | | | to the question: If 40% of donors | | | | | | have type A blood, what is the | | | | | | probability that it will take at | | | | | | least 4 donors to find one with | | | | | | type A blood? | | | | | | Connections: 6-8.WHST.2d; ET07- | | | | | | \$1C2-01; ET07-\$1C2-02; ET07- | | | | | | \$1C2-03; \$C07-\$1C4-03; \$C07- | | | | | | \$1C4-05; \$C07-\$1C2-02; \$C07- | | | | | | S1C2-03 | | | | | | Standards for Mathematica | al Practice (MP) | | |---|---|--| | Understand and apply vert | ex-edge graph topics | | | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | 7.MP.1. Make sense of problems and persevere in solving them. | | In grade 7, students solve problems involving ratios and rates and discuss how they solved them. Students solve real world problems through the application of algebraic and geometric concepts. Students seek the meaning of a problem and look for efficient ways to represent and solve it. They may check their thinking by asking themselves, "What is the most efficient way to solve the problem?", "Does this make sense?", and "Can I solve the problem in a different way?". | | 7.MP.2. Reason abstractly and quantitatively. | | In grade 7, students represent a wide variety of real world contexts through the use of real numbers and variables in mathematical expressions, equations, and inequalities. Students contextualize to understand the meaning of the number or variable as related to the problem and decontextualize to manipulate symbolic representations by applying properties of operations. | | 7.MP.3. Construct viable arguments and critique the reasoning of others. | | In grade 7, students construct arguments using verbal or written explanations accompanied by expressions, equations, inequalities, models, and graphs, tables, and other data displays (i.e. box plots, dot plots, histograms, etc.). They further refine their mathematical communication skills through mathematical discussions in which they critically evaluate their own thinking and the thinking of other students. They pose questions like "How did you get that?", "Why is that true?" "Does that always work?". They explain their thinking to others and respond to others' thinking. | | 7.MP.4. Model with mathematics. | | In grade 7, students model problem situations symbolically, graphically, tabularly, and contextually. Students form expressions, equations, or inequalities from real world contexts and connect symbolic and graphical representations. Students explore covariance and represent two quantities simultaneously. They use measures of center and variability and data displays (i.e. box plots and histograms) to draw inferences, make comparisons and formulate predictions. Students use experiments or simulations to generate data sets and create probability models. Students need many opportunities to connect and explain the connections between the different representations. They should be able to use all of these representations as appropriate to a problem context. | | Standards for Mathematical Practice (MP) | | | |---|---|--| | Understand and apply vertex-edge graph topics continued | | | | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | 7.MP.5. Use appropriate tools strategically. | | Students consider available tools (including estimation and technology) when solving a mathematical problem and decide when certain tools might be helpful. For instance, students in grade 7 may decide to represent similar data sets using dot plots with the same scale to visually compare the center and variability of the data. Students might use physical objects or applets to generate probability data and use graphing calculators or spreadsheets to manage and represent data in different forms. | | 7.MP.6. Attend to precision. | | In grade 7, students continue to refine their mathematical communication skills by using clear and precise language in their discussions with others and in their own reasoning. Students define variables, specify units of measure, and label axes accurately. Students use appropriate terminology when referring to rates, ratios, probability models, geometric figures, data displays, and components of expressions, equations or inequalities. | | 7.MP.7. Look for and make use of structure. | | Students routinely seek patterns or structures to model and solve problems. For instance, students recognize patterns that exist in ratio tables making connections between the constant of proportionality in a table with the slope of a graph. Students apply properties to generate equivalent expressions (i.e. $6 + 2x = 2 (3 + x)$ by distributive property) and solve equations | | | | (i.e. $2c + 3 = 15$, $2c = 12$ by subtraction property of equality; c=6 by division property of equality). Students compose and decompose two- and three-dimensional figures to solve real world problems involving scale drawings, surface area, and volume. Students examine tree diagrams or systematic lists to determine the sample space for compound events and verify that they have listed all possibilities. | | 7.MP.8. Look for and express regularity in repeated reasoning. | | In grade 7, students use repeated reasoning to understand algorithms and make generalizations about patterns. During multiple opportunities to solve and model problems, they may notice that $a/b \div c/d = ad/bc$ and construct other examples and models that confirm their generalization. They extend their thinking to include complex fractions and rational numbers. Students formally begin to make connections between covariance, rates, and representations showing the relationships between quantities. They create, explain, evaluate, and modify probability models to describe simple and compound events. |